Forward Thinking Poster Session and
Research Exchange

Office of Research and Sponsored Programs
Marquette University

John P. Raynor, S.J., Library
November 30, 2005

Call for Posters

Intent to Submit must be received by

OCTOBER 7, 2005
Abstracts must be received by

October 31, 2005

The Office of Research and Sponsored Programs invites you to participate in a forward thinking poster session on Wednesday, November 30, 2005 from 1:00 p.m. to 4:00 p.m. Dr. William Wiener, Vice Provost for Research and Dean of the Graduate School, will give a brief address at 1:00 p.m. A reception will follow the event at 4:00 p.m.
Purpose

The goal of this event is to stimulate and support research among faculty-student teams at Marquette University. The specific objectives are to:

· Encourage development of research and professional skills for undergraduate and graduate students (public speaking, presenting ideas, poster preparation, etc.).

· Offer a venue where new faculty members, faculty members who are “new” to research, and experienced faculty members can showcase their ideas.

· Create an environment that encourages faculty to assess their research agenda, form interdisciplinary partnerships, and creatively think about the future paths they want to pursue.
We hope that you will find this event to be both interesting and useful to your research.

Who may present

· All Marquette University faculty members in ALL DISCIPLINES are welcome to participate.
· Participants must involve at least one Marquette University student (undergraduate or graduate) in the poster preparation and presentation.

Forward Thinking Defined

This poster session is designed to help people receive feedback on new research ideas, form interdisciplinary partnerships, and involve students in the research process. You do not need preliminary results to participate in this event. We expect that participants will be at varying stages of project conceptualization.

Poster Evaluation Criteria and Awards

Posters will be judged on the following criteria:

1. Potential for the proposed research to be conducted

2. Innovation
3. Significance
Three awards up to $1,000 each will be given to the top poster presentations for the faculty members to begin pilot work on their projects. These awards will allow faculty to purchase supplies or services, hire student assistants, acquire equipment, or travel as required to conduct the research. Awards cannot be used for faculty salary. Awardees will be required to submit a budget outlining how the funds will be spent during spring and early summer 2006 (January 1-June 30, 2006). Awards will be made on a cost-reimbursable basis (awardee departments will be reimbursed for actual expenditures related to the project).
Important Dates:

October 7, 2005
Submit “Intent to Participate” form to ORSP by 4:00 p.m.

October 31, 2005
Submit Abstract in .PDF format to

Karen.Welniak@marquette.edu by 4:00 p.m.
November 30, 2005
Poster Session 1:00 p.m. – 400 p.m. Reception to follow.
Intent to Participate in the ORSP Forward Thinking Poster Session

November 30, 2005

Please return this form to ORSP no later than 4:00 p.m. on Friday, October 7, 2005.

Faculty Member Name:

Student Name:

Tentative Title for Project:

Keywords*:

Return to:
Office of Research and Sponsored Programs
Holthusen Hall 341

Fax: 288-1578

E-mail: Karen.Welniak@marquette.edu
* The keywords that you provide will be used to group similar posters together during the event.
 Abstract Instructions and Tips

Abstract Submission Requirements

· Abstracts must be submitted as a .PDF via e-mail to Karen.Welniak@marquette.edu by October 31, 2005 at 4:00 p.m.
Format requirements

1. The abstract must not exceed 1 page in length.

2. A minimum of 250 words is required.

3. Use a Times New Roman font.

4. Font size should be no smaller than 10 pt., no lager than 12pt.

5. Text must be single-spaced.
6. Margins:
Left:

1.25 in.

Right:

0.75 in.

Top:

1.0 in

Bottom:
1.0 in

7. Where applicable, the abstract should be divided into the following major headings, centered and in all capital letters:

· Introduction

· Innovation

· Significance
· Intellectual and Other Resources Necessary to Conduct Project
· References

Poster Instructions and Tips

Poster Requirements

Faculty members and students are expected to be present near their poster and discuss their research ideas with interested scholars. Each poster will be attached to 30” by 40” foam board which will be displayed on an easel. We recommend that posters include a title, highlights of the research idea, applicable figures/tables, a discussion of innovation and significance, references, and a statement as to what type of intellectual or other resources are necessary in order to conduct the project. Print should be readable three to six feet away.

Poster session participants should arrive between 12:30 p.m. and 12:45 p.m. and have all poster materials prepared for quick assembly. Poster materials need to be thumb tacked to the foam board; ORSP will provide thumb tacks and foam boards. Please be sure to remove your poster at the end of the poster session.

Poster Format Suggestions and Tips
· Use a few (e.g., 6-8) Bullet-Type Charts, figures, tables, equations, etc. to indicate and highlight the important technical content of your presentation.

· Be prepared to use your Poster Presentation as the basis to briefly explain the work described and to answer specific questions from the viewers.

· Print should be readable three to six feet away.

